Unmanned Aircraft Systems Traffic Management (UTM) # SAFELY ENABLING UAS OPERATIONS IN LOW-ALTITUDE AIRSPACE Dr. Parimal Kopardekar Senior Technologist Air Transportation System Principal Investigator, UTM NASA Ames Research Center Moffett Field, CA ### **Outline** - Overview - Architecture - Approach and schedule - FAA-NASA Research Transition Team deliverables - Technical Capability Level 1 (TCL1) Demonstration overview and results - TCL2 Demonstration overview and results - Next Steps ## Overview ### **Low Altitude UAS Operations** - Small UAS forecast 7M total, 2.6M commercial by 2020 - Vehicles are automated and airspace integration is necessary - New entrants desire access and flexibility for operations - Current users want to ensure safety and continued access - Regulators need a way to put structures as needed - Operational concept being developed to address beyond visual line of sight UAS operations under 400 ft. AGL in uncontrolled airspace using UTM construct ### What is UTM? - UTM is an "air traffic management" ecosystem for uncontrolled airspace - UTM utilizes industry's ability to supply services under FAA's regulatory authority where these services do not exist - UTM development will ultimately identify services, roles/responsibilities, information architecture, data exchange protocols, software functions, infrastructure, and performance requirements for enabling the management of low-altitude uncontrolled UAS operations UTM addresses critical gaps associated with lack of support for uncontrolled operations How to enable multiple BVLOS operations in low-altitude airspace? ### **Key Operational Assumptions** - FAA maintains regulatory AND operational authority for airspace and traffic operations - UTM is used by FAA to issue directives, constraints, and airspace configurations - Air traffic controllers <u>are not required</u> to actively "control" every UAS in uncontrolled airspace or uncontrolled operations inside controlled airspace - FAA has on-demand access to airspace users and can maintain situation awareness through UTM - UTM roles/responsibilities: Regulator, UAS Operator, and UAS Service Supplier (USS) - FAA Air Traffic can institute operational constraints for safety reasons anytime Key principle is safely integrate UAS in uncontrolled airspace without burdening current ATM ### **UTM Principles and Services** ### **Principles** - ☐ Users operate in airspace volumes as specified in authorizations, which are issued based on type of operation and operator/vehicle performance - ☐ UAS stay clear of each other - ☐ UAS and manned aircraft stay clear of each other - ☐ UAS operator has complete awareness of airspace and other constraints - ☐ Public safety UAS have priority over other UAS ### **Key UAS-related services** - ☐ Authorization/authentication - Airspace configuration and static and dynamic geo-fence definitions - ☐ Track and locate - ☐ Communications and control (spectrum) - Weather and wind prediction and sensing - ☐ Conflict avoidance (e.g., airspace notification) - ☐ Demand/capacity management - ☐ Large-scale contingency management (e.g., GPS or cell outage) ### **Defining Operator and Regulator/ANSP Roles** #### **UAS Operator** - Assure communication, navigation, and surveillance (CNS) for vehicle - Register - Train/qualify to operate - Avoid other aircraft, terrain, and obstacles - Comply with airspace constraints - Avoid incompatible weather #### **Regulator/Air Navigation Service Provider** - Define and inform airspace constraints - Facilitate collaboration among UAS operators for de-confliction - If future demand warrants, provide air traffic management - Through near real-time airspace control - Through air traffic control integrated with manned aircraft traffic control, where needed Third-party entities may provide support services but are not separately categorized or regulated ### **UTM Research and Development** ## Operations Considerations - Overarching architecture - Scheduling and planning - Dynamic constraints - Real-time tracking integration - Weather and wind - Alerts: - Demand/capacity alerts - Safety critical events - Priority access enabling (public safety) - All clear or all land alerts - Data exchange protocols - Cyber security - Connection to FAA systems ## **Vehicle Considerations** - Low SWAP DAA - Vehicle tracking: cell, satellite, ADS-B, pseudo-lites - Reliable control system - Geo-fencing conformance - Safe landing - Cyber secure communications - Ultra-noise vehicles - Long endurance - GPS free/degraded conditions - Autonomous last/first 50 feet operations ## **Architecture** ## **UTM Approach and Schedule** #### Goal: Safely enabling large scale visual and beyond visual line of sight operations in the low altitude airspace Risk-based approach along four distinct Technical Capability Levels (TCL) #### TCL1: multiple VLOS - → API-based networked ops - → Info sharing #### TCL1: multiple VLOS - → API-based networked ops - → Info sharing #### TCL2: multiple BVLOS, rural - → Initial BVLOS - → Intent sharing - → Geo-fenced ops #### TCL1: multiple VLOS - → API-based networked ops - → Info sharing #### TCL2: multiple BVLOS, rural - → Initial BVLOS - → Intent sharing - → Geo-fenced ops ## TCL3: multiple BVLOS, near airports, suburban - → Routine BVLOS - → Airborne DAA, V2V - → Avoid static obstacles #### TCL1: multiple VLOS - → API-based networked ops - → Info sharing #### TCL2: multiple BVLOS, rural - → Initial BVLOS - → Intent sharing - → Geo-fenced ops ## TCL3: multiple BVLOS, near airports, suburban - → Routine BVLOS - → Airborne DAA, V2V - → Avoid static obstacles #### TCL4: complex urban BVLOS - → BVLOS to doorstep - → Track and locate - → Avoid dynamic obstacles - → Large scale contingencies ## **UTM Technical Capability Levels (TCLs)** ## CAPABILITY 1: DEMONSTRATED HOW TO ENABLE MULTIPLE OPERATIONS UNDER CONSTRAINTS - Notification of area of operation - Over unpopulated land or water - Minimal general aviation traffic in area - Contingencies handled by UAS pilot **Product: Overall con ops, architecture, and roles** ## CAPABILITY 3: FOCUSES ON HOW TO ENABLE MULTIPLE HETEROGENEOUS OPERATIONS - Beyond visual line of sight/expanded - Over moderately populated land - Some interaction with manned aircraft - Tracking, V2V, V2UTM and internet connected **Product: Requirements for heterogeneous operations** ## CAPABILITY 2: DEMONSTRATED HOW TO ENABLE EXPANDED MULTIPLE OPERATIONS - Beyond visual line-of-sight - Tracking and low density operations - Sparsely populated areas - Procedures and "rules-of-the road" - Longer range applications Product: Requirements for multiple BVLOS operations including off-nominal dynamic changes ## CAPABILITY 4: FOCUSES ON ENABLING MULTIPLE HETEROGENEOUS HIGH DENSITY URBAN OPERATIONS - Beyond visual line of sight - Urban environments, higher density - Autonomous V2V, internet connected - Large-scale contingencies mitigation - Urban use cases Product: Requirements to manage contingencies in high density, heterogeneous, and constrained operations Risk-based approach: depends on application and geography ### UTM TCL2: Scheduling and Executing Multiple BVLOS Operations #### **Conflict Alerts** Alert triggered by proximity to other aircraft #### Contingency Alerts Simulated in-flight emergency reported to the UTM research prototype and relayed to impacted operations #### **Intruder Alerts** Alert triggered from radar submitted warning regions to UTM research prototype ### Flight Conformance Alerts Alert triggered from departing from operational area and relayed to impacted operations #### **Priority Operations** Users with special privileges are given priority of the airspace and impacted operations are informed of any conflicts ### **Contributions to FAA Decision-Making Process** #### FAA Decision-Making Establish appropriate regulations, infrastructure, and operational procedures to begin enabling UAS **Non-Segregated** operations in existing airspace classes shared with **Operations** manned aircraft Establish and implement an operational and **Expanded** regulatory framework for UAS operations which **Operations** expands on Part 107 and enables UAS operations under a wider range of circumstances **UAS** over Enable operations for small UAS operating over people not directly participating in the operation of people the UAS Implement an operational and regulatory framework **Part 107** which facilitates operations of small civil UAS for commercial and non-commercial/non-profit purposes Case-by-case exemptions granted to existing Section regulations to enable non-recreational UAS 333 operations before Part 107 rulemaking was final Highlighted boxes show NASA contributions ## UTM R&D Contributions (In collaboration with FAA) - Requirements to operate within UTM environment - Requirements to operate within ATM environment (UAS in the NAS project) - Some vehicles will operate in both environments (Tweener) - Multiple BVLOS operations requirements - TCL2 flight test findings (e.g., wx, contingencies management) - · Concept/use case work group - Data exchange standards through working group and simulations - Airspace scheduling through UTM - Navigation performance (geo-fence) through working group - Heterogeneous manned/unmanned multiple operations requirements - TCL3 test findings and all of the above - DAA readiness assessment for small UAS through working group and tests - Complex urban operations requirements - TCL4 test findings and All of the above - Contingency management (no GPS, cell, etc.) Allowable Exceptions to Part 107 (above 400 ft., < 5 nm from airport) through data exchange and information architecture ### **UTM Development and Implementation** **UTM research platform:** cloud-based architecture, standard data exchange, connection through APIs to support scheduling, planning, and tracking of multiple operations in the airspace - TCL1: Multiple operations with API, share information about area of operation and schedule - TCL2: Multiple BVLOS operations with API, and cloud-based architecture - TCL3: Multiple BVLOS operations with manned and unmanned operations - TCL4: Multiple BVLOS operations in complex urban settings #### Tech Transfer - Information exchange standard - Architecture - Performance - UTM Prototype Joint FAA-NASA milestones TCL: Technical Capability Level ## FAA-NASA Research Transition Team (RTT) Deliverables ## **RTT Plan & Key Deliverables** #### Near-term priorities - Joint UTM Project Plan (JUMP) – December 2016 (Completed) - RTT Research plan January 2017 - UTM Pilot project April 2017-2019 #### Execution March 2016 – December 2020 ### Key RTT Deliverables (FAA needs) - Tech transfer to FAA and industry - Concepts and requirements for data exchange and architecture, communication/navigation and detect/sense and avoid - Cloud-based architecture and ConOps - Multiple, coordinated UAS BVLOS operations - Multiple BVLOS UAS and manned operations - Multiple operations in urban airspace - Tech transfer to FAA - Flight Information Management System prototype (software prototype, application protocol interface description, algorithms, functional requirements) #### FAA-NASA Key RTT Deliverable Joint FAA-NASA UTM Pilot Program ## Partnerships and Collaboration Approach - FAA and NASA are actively and closely collaborating - Over 200 collaborators: Gov't, industry, academia, FAA test sites, and FAA COE - Industry is settling down: main players in commercial small UAS operators are emerging - FAA and NASA will continue to collaborate to ensure agility and safety needs are balanced - Other working groups - Information security group being formed - Weather group getting focused - Spectrum working group collaborating with CTIA ## TCL1 & 2 Demo and Preliminary Results ### **UTM TCL1 and TCL2 Demonstration Objectives** ### TCL1 Evaluate the feasibility of multiple VLOS operations using scheduling and planning through an API connection to the UTM research platform ### TCL2 Evaluate the feasibility of multiple BVLOS operations using a UTM research platform ## **TCL1: Multiple VLOS Operations** ### TCL1 August 2015 #### **UAS** Range Elevation: 166 feet MSL Flat Agricultural Farmland Operations at 2 Locations ### **UTM TCL1 Demonstration Highlights** ### TCL1 Demonstration Objectives **Objective 5:** Collect Data on Noise Signature of UAS Vehicles Objective 3: Collect Data on Objective 2: Collect Data on Aircraft Tracking Performance **UAS Navigation Performance Error** Objective 1: Demonstrate **UTM** Prototype Features **Objective 4:** Collect Weather Observations for Forecasting Models ## **TCL1 Safety-related Observations** #### Observations: - Ground equipment degraded performance and failed under high temperatures High temperatures caused failures in ground control stations, routers, UTM computers, and Ethernet wiring. - 2 Spectrum interference from unknown sources causes lost link conditions Lost link conditions were invoked due to spectrum interference. Local farming equipment was hypothesized to have contributed to the incidents. - GPS degradation caused initiation of contingency management system Inefficient satellites received during operations caused an aircraft to initiate a contingency management procedure and grounded another vehicle. UAS and ground equipment should be rated for use based on the operational environment #### Observations: 4 Atmospheric conditions on the ground were not indicative of conditions aloft Despite flat terrain, wind and turbulence conditions varied on the ground as compared with 200—400 ft. AGL. - Line of sight was often difficult to maintain when flying multiple aircraft - In the presence of other nearby operations, and raptors maintaining visual on aircraft was challenging for observers of the test. - The test used 5 second update rates for telemetry information which did not account for the dynamic changes in aircraft states, dropouts, quality of service connectivity, and human factors aspect of the displays. (Changed for TCL 2: 1 Hz or faster) - Lack of airspace and operations information caused conflicting planned operations Flight crews had no airspace displays to allow them to de-conflict operations and this caused frequent operations that were in conflict. All airspace users should have a common picture of the operating environment Tracking information for UAS was provided at rate that was insufficient ## **TCL2: Multiple BVLOS Operations** ### TCL 2 October 2016 ### Test Range ## **UTM TCL2 Demonstration Flight Operations** #### **Live-Virtual Constructive Environment** #### **Altitude Stratified Operations** #### **Situation Awareness Displays** Critical alerts, operational plan information and map displays Expanded Flights up to 1.5 miles away from the pilot in command # Visual Line of Sight Hypothetical missions based on industry use cases Simultaneous Operations | | SCENARIO
1 | SCENARIO 2 | SCENARIO 3 | SCENARIO 4 | |--|---------------|--------------|--------------|--------------| | | AGRICULTURE | LOST HIKER | OCEAN | EARTHQUAKE | | BVLOS | | lacktriangle | lacktriangle | lacktriangle | | MULTIPLE BVLOS | lacktriangle | | \bigcirc | | | ALTITUDE STRATIFIED VLOS | \bigcirc | \bigcirc | | \bigcirc | | ALTITUDE STRATIFIED
BVLOS | | | \bigcirc | | | INTRUDER AIRCRAFT
TRACKING | \bigcirc | | \bigcirc | | | INTRUDER AIRCRAFT
CONFLICT ALERTS | lacktriangle | | \bigcirc | | | ROGUE AIRCRAFT
CONFLICT ALERTS | igotimes | | | | | DYNAMIC RE-
ROUTING | | \bigcirc | | \bigcirc | | CONTINGENCY
MANAGEMENT
CONFLICT ALERTS | | | \bigcirc | igoremsize | | PUBLIC SAFETY
PRIORITY OPERATION | | \bigcirc | | | | SIMULATED VIRTUAL
AIRCRAFT | | \bigcirc | | \bigcirc | #### Scenario 2: Lost Hiker #### **Critical Events** (in approximate order): - GCS1 (submits all plans while logged in as special user - <u>GCS3</u> sends message to RC "Reporting a lost hiker in area..." (once all GCS have launched) - ALL GCS receive message from RC "Simulated lost hiker in area..." (once all GCS have launched) - <u>GCS1</u> submits 2nd plan with special permissions *logged in as special user (after 2 minute hover & lost hiker message) - <u>GCS3</u> receives UTM system message "first responder in proximity..." and ABORTS (after GCS1's 2 min hover & lost hiker message) - <u>GCS5</u> submits 2nd plan REJECTED for special permissions operation does not launch (after landing plan 1, while GCS1 is still flying) ## **UTM TCL 2 Demonstration Highlights** ### **UTM Research Platform** | UTM Core Principles and Guiding Tenet | Tested Feature | | |---|--|--| | | Scheduling and Planning | | | UAS should avoid each other | Conformance Alerting | | | CAS should avoid each other | Proximity Alerting | | | | Separation by Segregation (e.g. Geo-fencing) | | | UAC should avoid manual sinoust | Intruder Alerting | | | UAS should avoid manned aircraft | Separation by Notification (e.g. NOTAM) | | | | UTM Mobile Application | | | UAS operators should have complete awareness of all constraints in the airspace | Contingency Management Alerts | | | Public safety UAS have priority within the airspace | Priority Operations | | | | Altitude Stratification | | | Flexibility where possible and structure where necessary | Dynamic Re-routing | | | | 4D Segmented Flight Plans | | # **TCL2 Safety-related Observations** #### Impact of Weather #### **Nominal Aircraft Endurance** Multi-Rotors: 20-40 minutes Fixed-Wing: 45-200+ minutes Reno-Stead Elevation: 5,050 ft #### **Cool Temperatures** **Density Altitude: 4,000 ft** Winds: 5-35 knots Aircraft encountered thermals, microbursts and high winds which resulted in reduced endurance and degraded flight plan conformance #### **Warm Temperatures** Density Altitude: 9,000+ ft Winds: 5-15 knots Aircraft experienced substantially shorter endurance UAS should be tested and rated against different operational environments ### Impact of Weather Basin and range topography yielded local microclimates with observably different wind conditions Local weather and national forecasts not indicative of observed conditions on site **Ground reports were not indicative of conditions UAS experienced aloft** Ground reports local to GCS location was not indicative of conditions UAS experience while BVLOS Improvements in weather products are needed to support BVLOS ## Inconsistent Altitude Reporting # Increased risk of controlled flight into terrain and airborne collision hazard Altitude Reporting should be consistent or translatable across airspace users #### Use of the UTM Research Platform Awareness of proximity to nearby operations ## **Medium Awareness** #### **Areas for improvement:** **Spectrum Usage** **Contingency Management Actions** **User reported information (e.g. UREP)** **Integrated Airspace Display** **Notifications and Alerts** Operation plan violation alerts need to be clear and informative Levels of alerting and severity should be included in messages and displays Procedures are needed for returning to normalcy from an operational plan violation UTM improved awareness, however additional information should be shared between operators ## Key Findings using UTM to support Expanded Operations - Information sharing provided situation awareness of airspace constraints - UTM clearly raised situation awareness and shifted flight crew's perspective of safety from a self-centered view to an airspace view. - Informative weather products are lacking The test used numerous weather sensing equipment and weather products for forecasting, however the differences in local conditions and when the aircraft was aloft were dramatic. - When users had the ability to communicate conflicts, like RF interference or weather conditions, it improved the safety and confidence in conducting operations. This was especially true in aggressive weather conditions. - Alerting is useful but alerting criteria is needed - Operators benefited from raised situation awareness due to notifications and alerts, but the frequency and severity diluted the usefulness for some operators. A common awareness of all airspace constraints and hazards is essential for safe BVLOS operations ## Key Findings using UTM to support Expanded Operations - Minimum set of GCS information is required - Mixed operations require additional information to maintain situation awareness. A minimum set of required display information and common units are needed to ensure each operator has a common dialect to communicate hazards in the airspace. - Differences reporting in altitude pose a hazard - A common altitude measure for information sharing and reporting, common units of measure, and an acceptable error tolerance for each measurement are needed. - Reliable and Redundant C2 Links Even in favorable radio line of sight conditions lost link conditions occur and when operating in close proximity of other operations interference when aloft is an issue. - Vehicle performance should be rated by environment - Several vehicles greatly underperformed from what was listed by the manufacturers due to the environmental conditions. More uniformity and transparency as to how UAS are tested and at what conditions, is needed. Industry standardization can reduce risk for BVLOS Operations ## Key Findings using UTM to support Expanded Operations ### Preliminary Recommendations for Initial Multiple BVLOS Operations Operators need to **display airspace information** and have access to other operator's operational intent and contingency actions in off-nominal conditions In the absence of acceptable weather products, atmospheric conditions should be self-reported from GCS and UAS 03 Initial BVLOS should avoid altitude stratification, until altitude standard, V2V Altitude reporting should be standardized and consistent/translatable to current airspace users 05 Operator training, UTM information integrated with GCS, displaying airspace constraints, and procedural guidance are needed to support separation provision # **Summary/Next Steps** ## **Next Steps** - Additional TCL2 multiple BVLOS tests at all FAA test sites - Released statement of work recently - TCL3 preparations ongoing - Working groups continue: Join the collaborative innovation - Continue to work closely with FAA on UTM pilot project ## **QUESTIONS?** Embracing innovation in aviation while respecting its safety tradition